
 MERMELADAS
CASERAS

GUÍA Y RECETAS
PARA HACER TUS

MERMELADAS EN CASA

http://www.claudiaandjulia.com/
http://www.claudiaandjulia.com/
http://www.claudiaandjulia.com/

MERMELADAS
CASERAS:
NOCIONES
BÁSICAS PARA SU
PREPARACIÓN

Llegado el final del verano, abundan las frutas y
verduras a buen precio, que nos hacen lanzarnos a
preparar conservas caseras, a todos aquellos que
disfrutamos en la cocina y con las preparaciones
“home made”.

Preparar mermeladas en casa resulta sencillo, pero
es importante conocer una serie de puntos básicos
que nos ayudarán a que nuestras conservas resulten
de textura y sabor agradable, que no pierdan color,
y que nos duren tiempo en la despensa sin correr
riegos de salud innecesarios.

AUTORA DEL ARTÍCULO: VIRGINIA ORIVE

En las próximas líneas vamos a examinar desde las
diferentes variedades de conservas, pasando por los
ingredientes básicos y su elaboración, hasta la
esterilización de los frascos, la pasteurización y el
vaciado de su contenido.

Empezamos por el principio: Estamos
acostumbrados a llamar mermelada a
prácticamente todas las conservas preparadas a
base de fruta y/o verdura con azúcar. Sin embargo,
no todas son mermeladas, y no todas son iguales.
¡Vamos a verlas!

"ESTAMOS ACOSTUMBRADOS

A LLAMAR MERMELADA A

PRÁCTICAMENTE TODAS LAS

CONSERVAS PREPARADAS A

BASE DE FRUTA Y VERDURA

CON AZÚCAR"

MERMELADAS,
CONFITURAS Y
JALEAS
Dentro de las conservas de frutas y verduras con
azúcar nos encontramos básicamente 3 tipos de
conserva, las mermeladas, las confituras y las jaleas.

Como Mermelada se entiende la conserva de fruta
y/o verduras previamente troceadas y maceradas
en azúcar durante unas horas, con una
incorporación de azúcar que suele rondar entre el
45% y el 100% del peso de la fruta limpia.

Las mermeladas se cocinan de forma prolongada,
hasta que la fruta prácticamente se convierte en
puré. Conviene revolver a menudo la preparación,
para evitar que se nos pegue al fondo de la cazuela
con tanto azúcar.

"LAS MERMELADAS SE

COCINAN DE FORMA

PROLONGADA, HASTA QUE

LA FRUTA PRÁCTICAMENTE

SE CONVIERTE EN PURÉ."

AUTORA DEL ARTÍCULO: VIRGINIA ORIVE

Ojo, el término inglés "marmalade" se utiliza tan
solo para las conservas de cítricos.

Las confituras se preparan a partir de fruta entera y
a veces también de fruta troceada, pero en lugar
de con azúcar directamente, con un almíbar de
unos 250 ml de agua por kilo de azúcar, hasta
conseguir una textura espesa.

La confitura se cocina por un más breve espacio de
tiempo, ya que en este caso la fruta tiene que
mantener una cierta forma y consistencia.

En definitiva, la diferencia más visual entre una
mermelada y una confitura se encuentra en la
textura. La mermelada viene a ser un puré y en la
confitura nos encontraremos trocitos de fruta, amen
claro está, de la distinta proporción de azúcar y de
la distinta forma de su incorporación a la fruta.

Las Jaleas son por el contrario conservas fluidas y
casi transparentes y se elaboran con azúcar y zumo
concentrado de fruta. Las más sabrosas son las
elaboradas con fruta que contiene mucha pectina.
Su utilización es básicamente como postre mismo o
para glaseado de hojaldres y tartas, ya que impide
que la base de masa se reblandezca con el relleno,
y ayuda también por ejemplo a que el mazapán se
adhiera mejor.

Para conseguir un zumo de fruta, es muy útil la
licuadora de frutos pequeños, que nos permitirá
conseguir el jugo concentrado de la fruta.

ELABORACIÓN,
INGREDIENTES Y
EL PUNTO DE LA
MERMELADA

1.- Para la elaboración de las conservas de fruta,
conviene utilizar la fruta en su punto justo de
maduración, ni muy verde, ni muy madura. De hecho
la fruta muy madura contiene menor cantidad de
pectina, un elemento fundamental en la elaboración
de este tipo de conservas dulces que permite su
gelatinización por efecto del calor.

Las frutas previamente hay que lavarlas bien, sobre
todo si se emplean frutas con piel o con cascaras
que pueden contener pesticidas. El lavado se debe
realizar con mucho cuidado de no dañarlas, para
que no pierdan sus jugos. Además las deberemos
secar detenidamente para no incorporar más agua
de la estrictamente necesaria a la conserva.
Debemos igualmente desechar las partes o frutos
dañados, ya que pueden estropear nuestra
mermelada o confitura.

Para frutas con hueso, como las cerezas, es de lo
más útil el uso de un buen deshuesador (yo
recomiendo el de Oxo), además de ahorraros
tiempo y mantener la fruta con su forma, os evitará
ensuciaros en exceso las manos.

AUTORA DEL ARTÍCULO: VIRGINIA ORIVE

2.- El azúcar es un elemento fundamental, no solo
como endulzante, sino también como conservante.
Debemos tener en cuenta que la fruta no debe
cocer nunca antes de que el azúcar se haya
disuelto. Por eso se deja macerar la fruta con el
azúcar para que éste se vaya disolviendo
lentamente en las mermeladas. Y en las confituras y
jaleas, se incorpora el azúcar previamente disuelto
en agua, en forma de sirope o almíbar.

La proporción depende un poco del tipo de
conserva, del tipo de fruta y del gusto, incluso del
tiempo que queramos conservarlas, pero viene a ser
una media de 700 gr a 1 Kg de azúcar, por kilo de
fruta troceada y limpia.

Se puede utilizar tanto el azúcar blanco como el
moreno de caña. Existe también en el mercado
azúcar especial para mermeladas, que lleva
incorporada pectina.

3.- El limón suele ser también un ingrediente
habitual, ya que además de ayudar a la
conservación, añade pectina y compensa la falta de
acidez de algunas frutas.

4.- Otro elemento fundamental en la elaboración
de mermelada casera es como ya hemos visto la
Pectina, como elemento gelatinizador: la pectina es
una sustancia natural que contienen algunas frutas,
en mayor o menor medida, y que al cocer se
convierte en una gelatina que hace que la
mermelada “cuaje”.
Las frutas que más pectina contienen son las
manzanas, el membrillo, los cítricos y los frutos rojos
como las grosellas o ciruelas.

Cuando una fruta no contiene pectina, hay varias
soluciones, desde combinarlas con otras frutas que
sí contienen este elemento, añadir pectina en
preparados comerciales, y hasta incluir pieles,
semillas o corazones de manzanas en una gasa
durante la cocción y que luego se retiran.

Hay que tener en cuenta que las cocciones
demasiado prolongadas destruyen la pectina. Por
eso no conviene cocer en exceso nuestras conservas
de frutas.

Otra cuestión a tener en cuenta cuando
preparamos una conserva a base de fruta y azúcar
es que con el calor de la cocción, la preparación
está mucho más líquida, y a medida que enfría se
densifica. Por eso, para conocer el punto de la
mermelada, es decir, para saber cuándo la
mermelada está en su punto y podemos retirarla del
fuego, debemos usar un termómetro (puedes ver los
que tenemos en la tienda, aunque recomiendo
especialmente el termómetro digital de
Gefu, económico, preciso y perfecto para todo tipo
de alimentos y preparaciones). La mermelada estará

AUTORA DEL ARTÍCULO: VIRGINIA ORIVE

en su punto cuando alcanza una temperatura de
entre 104º-105º C.

Otra opción más casera, para verificar el punto de
la mermelada si no disponemos de termómetro, y
que suele resultar infalible, es poner una pequeña
cantidad de la preparación que estamos cociendo
en un plato frío, enfriarla rápidamente metiéndolo
en el frigorífico durante 10-15 minutos. Al cabo de
este tiempo, sacar y empujar la mermelada con el
dedo, si se “arruga” y se queda agarrada al plato
estará en su punto, sino habrá que cocerla más
tiempo.

A pesar de que elaborar nuestras propias conservas
puede parecer más romántico haciéndolo con el
método más habitual, al fuego e ir removiendo, vale
la pena mencionar que hoy en día hay una opción
realmente cómoda y que muchos ya aprovechan, y
es prepararlas con la panificadora: muchas
panificadoras, o almenos seguro una de las más
populares que es la panificadora Moulinex,
incorporan un programa que es específico para
mermeladas. Así pues, introduces en la cubeta de la
panificadora los ingredientes (por ejemplo, la fruta,
el azúcar y el zumo de limón), aprietas el botón del
programa 15 (en el caso de la Moulinex), y la
panificadora hace el resto. Hay una gran ventaja en
este proceso, y es que no tienes que estar
pendiente de remover: las aspas de la panificadora
remueven los ingredientes y aseguran que no se
queda pegado mientras la máquina le proporciona
todo el calor que necesita la preparación.

Por último deberemos tener en cuenta que la
preparación de las conservas dulces debe realizarse
con unas semanas de antelación a su consumo,
para dar tiempo a los ingredientes a que asienten
sus sabores.

Para ello será importante guardarlas en tarros
convenientemente esterilizados o, si la vamos a
consumir en poco tiempo, al menos que se les haya
practicado el vacío. Ésto es lo que veremos en la
segunda parte que dedicaremos a las conservas.

Finalmente, mencionar otro utensilio que os
resultará muy útil, el embudo con cuello ancho,
perfecto para verter vuestras mermeladas en los
tarros.

https://www.claudiaandjulia.com/collections/otros-utensilios-de-cocina/products/termometro-digital-scala-de-gefu
https://www.claudiaandjulia.com/products/cocotte-redonda-le-creuset

PAGE 22

CONSERVACIÓN

En la preparación de mermeladas hay una cosa muy
importante que debemos tener presente, y es cómo
hacerlo para que se nos conserven durante mucho
tiempo, dado que muchas veces aprovechamos los
frutos de temporada para hacer mermelada, y
poder disfrutar así de ellos durante todo el año.

Pues bien, hoy Virginia nos habla justamente de éso:
cómo hacerlo para esterilizar la mermelada
correctamente en los tarros, y cómo envasar al
vacío para que nuestras conservas aguanten 6 e
incluso 12 meses.

La mejor forma de conservación de la mermelada
casera es en tarros de cristal “sanos” y
correctamente esterilizados.

El frasco de cristal debe estar sin muescas o
fracturas y las tapas deben cerrar correctamente.
En la tienda encuentras los tarros de conservas con
cierre francés, que además disponen de una tapa
que puedes sacar totalmente, lo que los hace
cómodos para usar y limpiar, y presentar
directamente a la mesa (puedes verlos aquí)

La mejor forma de saber si una tapa cierra
correctamente es llenar el frasco de agua, cerrarlo y
ponerlo de costado. Si pierde contenido, esa tapa
no nos servirá y habrá que cambiar.

Una vez esterilizados los tarros, la mejor forma de
llenarlos es con ayuda de un embudo especial para
conservas, que cuenta con una boca lo
suficientemente ancha para que la mermelada se
introduzca sin problemas en el tarro, pero lo
suficientemente estrecha para encajar en la boca
del frasco. También los hay con cuello ajustable, de
forma que se adapta fácilmente a las bocas de los
distintos tamaños de frascos.

AUTORA DEL ARTÍCULO: VIRGINIA ORIVE

https://www.claudiaandjulia.com/products/tarro-hermetico-de-cristal-luigi-bormioli

ESTERILIZACIÓN
DE FRASCOS

AUTORA DEL ARTÍCULO: VIRGINIA ORIVE

Para la esterilización de los frascos, antes de
rellenarlos con la mermelada, podemos hacerlo
lavándolos en el lavavajillas, que mantiene
temperaturas elevadas, pero os recomiendo para
mayor seguridad el siguiente método:
- Rellenar de agua una olla grande de fondo grueso
y poner al fuego. Introducir los frascos bien
cubiertos por el agua (unos 3-4 dedos) y con sus
tapas sueltas. Utilizad trapos para separar la base
de los tarros de la de la cazuela y para separarlos
entre si, de forma que no se golpeen con el
borbotonéo mientras hierven, ya que pueden
fracturarse.

- Desde el primer hervor, contaremos al menos 10
minutos. Dejamos enfriar en el interior del agua
para evitar cambios bruscos de temperatura que
puedan quebrar los frascos.
- Sacamos, ayudados preferiblemente de unas
tenazas especiales que existen para mantener el
esterilizado y no quemarnos, y dejamos secar boca
abajo sobre un trapo limpio o sobre papel
absorbente.
- No rellenamos o guardarnos en la despensa, hasta
que estén totalmente secos.

Una vez rellenos con la mermelada caliente,
debemos hacer el vacío, para extraer el aire que
permite la proliferación de los indeseables
enemigos para su sana conservación.

La forma más rápida consiste en depositar la
mermelada caliente en los frascos bien secos y
previamente esterilizados, ayudados de un embudo
de boca ancha, rellenándolo hasta casi el borde.
Cerrar herméticamente las tapas, ayudaos de una
pinza, y poner los frascos boca abajo hasta que se
enfríen.

De esta manera conseguimos una especie de vacío
que permite guardar la conserva durante 6 meses .
Las conservas a las que se les ha efectuado el vacío
de esta forma, es mejor conservarlas en frío que a
temperatura ambiente. Eso sí, siempre en un lugar
fresco, seco y oscuro.

Sin embargo la forma más aconsejable, si queremos
que nuestras mermeladas nos duren por mas tiempo
de forma segura, es hacer el vacío pasteurizando su
contenido: una vez tenemos nuestros frascos llenos
con la conserva, y cerrados herméticamente, los
introducimos de pie, en una cazuela con agua fría
que los cubra unos 3-4 cm por encima. Los ponemos
a hervir, con trapos en la base y laterales que los
separen entre si, para que no se golpeen.

Desde que comienza el primer hervor los tenemos
unos 20-30 minutos, para los tarros pequeños y
medianos, ya que al tratarse de mermeladas con
alto contenido en azúcar, un buen conservante de
por sí, el tiempo se reduce. Otras conservan
requieren hasta 45 minutos de cocción para la
completa pasteurización.

Si el baño maría lo hacemos en olla rápida a
presión, el tiempo se reduce a la mitad. Yo utilizo mi
olla WMF Perfect, que tiene dos "anilllos". Para que
os hagais una idea, la pasteurización la realizo con
un solo anillo.

Una vez que se ha cumplido el tiempo, apagamos el
fuego y los dejamos en el interior de la cazuela
hasta que están lo suficientemente templados como
para sacarlos. Los sacamos con ayuda de las
tenazas, secamos y los ponemos boca abajo hasta
su completo enfriado.

Al darles la vuelta, la tapa debe estar ligeramente
cóncava, esto es, ligeramente arqueada hacia el
interior del frasco. Eso significará que el vacío se ha
efectuado correctamente.

Con este sistema, la duración de la conserva es más
larga, 1 año, y se puede mantener sin frío, en sitio,
fresco y seco y protegida de la luz.

"UNA VEZ RELLENOS CON

LA MERMELADA CALIENTE,

DEBEMOS HACER EL VACÍO,

PARA EXTRAER EL AIRE QUE

PERMITE LA PROLIFERACIÓN

DE SUS ENEMIGOS"

https://www.claudiaandjulia.com/products/tarro-hermetico-de-cristal-luigi-bormioli

ES UN PLACER Y ES UN
PRIVILEGIO PODER
CONSERVAR EN UN

BOTECITO LOS FRUTOS
QUE NOS DA LA

NATURALEZA PARA
DISFRUTARLOS TODO

EL AÑO

Hacer mermelada es fácil. Solo necesitas una olla o cocotte, una
cuchara para remover y tus frutos preferidos para poder disfrutar de su

versión más dulce acompañando pan, quesos, bizcochos, postres,
carnes, pescados...

Mermelada
de higos en
cocotte
Autora: Patricia García

A mi siempre me gusta dejarlos macerar al menos

una hora o dos, pues los sabores se intensifican y

la pectina del limón actúa como espesante para

conseguir esa textura espesita que tanto me gusta

en las mermeladas.

Una vez transcurrido el tiempo de maceración,

ponemos a fuego lento la cocotte y dejamos cocer

unos 20-25 minutos. Pensad que para esta

cantidad ese tiempo es suficiente aunque aún os

parezca que no ha espesado todo lo que debería,

pues al enfriarse aún espesará bastante más.

Retiramos del fuego y sacamos ya el trocito de piel

de limón. Si sois de los que os molestan los

tropezones es ahora cuando deberíais triturar.

Tendremos ya preparados nuestros botes de cristal

(los de Luigi Bormioli van maravillosamente bien, y

te sirven luego para servirlos en la mesa

directamente) previamente esterilizados e iremos

rellenando con la mermelada hasta un dedo por

debajo del borde. Si vamos a querer guardarlos en

despensa, sencillamente realizaremos el vacío

tapando bien nuestros botes y dejándolos enfriar

vueltos del revés.

No olvidéis escribir la fecha de envasado y

guardarlos en la despensa preservados de la

humedad y de la luz.

Comenzamos limpiando bien los higos, retirando

los tallos y pelando solo aquellos que tengan la

piel muy dañada o demasiado gruesa. Troceamos y

vamos añadiendo a nuestra cocotte junto con el

azúcar, la piel y el zumo de limón.

ELABORACIÓN

INGREDIENTES

Me encanta preparar mis mermeladas en mi

cocotte Le Creuset, pues esa cocción lenta y el

calor repartido gracias al hierro colado hacen que

los sabores se intensifiquen y nuestra mermelada

tome una consistencia más densa, que es como en

casa nos gusta.

Yo hoy os traigo una receta sencilla, rápida y

fácil. Es un básico de de despensa pero

reconozco que como siempre digo: imaginación al

poder!! Podéis añadirle especias -canela, clavo,

hierbas frescas… E incluso podéis jugar con algún

toque de licor. Eso ya lo dejo a vuestra elección.

800g de higos (preferiblemente negros)

250g de azúcar moreno (podéis utilizar

azúcar blanco o incluso mitad y mitad)

Zumo de 1 limón pequeño

Piel de medio limón sin la parte blanca

https://www.claudiaandjulia.com/products/cocotte-redonda-le-creuset
https://www.claudiaandjulia.com/products/tarro-hermetico-de-cristal-luigi-bormioli
https://www.claudiaandjulia.com/products/cocotte-redonda-le-creuset

Mermelada de
albaricoque y
vainilla.
A fuego.
Autora: Rosa Mº Lillo

1. Lavamos los albaricoques, los deshuesamos y los

cortamos en cuartos. A continuación, los

colocamos junto con el zumo de limón en un cazo

con suficiente capacidad y nos asegure una

difusión del calor de manera uniforme (el de cobre

De Buyer ha superado las expectativas y con

creces), y lo ponemos a fuego medio-alto para que

la fruta se vaya ablandando y empiece a liberar sus

jugos, removiendo de vez en cuando con una

cuchara de madera.

2. A continuación, añadimos el azúcar y la vaina de

vainilla, abierta por la mitad longitudinalmente, y lo

llevamos todo a ebullición, removiendo con

frecuencia siempre con la cuchara de madera. Una

vez hierva, reducimos a fuego medio-bajo y

seguimos cociendo durante al menos 15-20 minutos

más, removiendo a menudo (no es necesario

desespumar). La mezcla irá adquiriendo una

consistencia más espesa según se vaya

evaporando el agua. Podemos alargar ligeramente

este tiempo si vemos que aún queda demasiado

líquida, teniendo en cuenta que al enfriar espesará

aún más.

3. Una vez lista nuestra mermelada, retiramos la

vaina de vainilla y dejamos templar antes de usar

(o conservamos en tarros de cristal hasta su uso).

ELABORACIÓN

INGREDIENTES

500 g de albaricoques

375 g de azúcar blanco

1 vaina de vainilla de buena calidad

1 cucharada (15 ml) de zumo de limón

A L G U N O S B Á S I C O S I M P R E S C I N D I B L E S P A R A H A C E R

C O N S E R V A S Q U E T E E N C A N T A R Á N

W W W . C L A U D I A A N D J U L I A . C O M

B O T E P A R A

M E R M E L A D A L E

C R E U S E T

TE ENCANTARÁN

T A R R O S

H E R M É T I C O S

L U I G I B O R M I O L I

E X P R I M I D O R D E

L I M Ó N

P A N I F I C A D O R A

M O U L I N E X

http://www.claudiaandjulia.com/
https://www.claudiaandjulia.com/products/tarro-para-mermeladas-y-conservas-de-gres-le-creuset
https://www.claudiaandjulia.com/products/tarro-para-mermeladas-y-conservas-de-gres-le-creuset
https://www.claudiaandjulia.com/products/tarro-hermetico-de-cristal-luigi-bormioli
https://www.claudiaandjulia.com/products/tarro-hermetico-de-cristal-luigi-bormioli
https://www.claudiaandjulia.com/products/prensador-de-limones-de-madera-de-olivo-berard
https://www.claudiaandjulia.com/products/prensador-de-limones-de-madera-de-olivo-berard
https://www.claudiaandjulia.com/products/panificadora-moulinex-con-accesorio-baguette
https://www.claudiaandjulia.com/products/panificadora-moulinex-con-accesorio-baguette

M
A

LL
A

EM

BU
D

O

M A L L A P A R A

E X P R I M I R Y P R E N S A R

E M B U D O C O N

C U E L L O A J U S T A B L E

La mal la para expr imi r y prensar

de Gefu es ideal para expr imi r

todo t ipo de f rutos para poder

e laborar mermeladas , ja leas ,

bat idos . . . También es perfecta

para preparar queso, requesón e

inc luso cuajo. Es 100% de a lgodón

natura l y de generoso tamaño, y

se puede lavar hasta a 95ºC en la

lavadora.

S in duda un impresc indib le a la

hora de preparar mermeladas en

casa es e l embudo con cuel lo

a justable de K i tchen Craft .

T iene e l cue l lo ancho, para poder

int roduci r preparaciones densas o

con grumos en los tar ros donde

vayas a guardar tus recetas .

https://www.claudiaandjulia.com/products/malla-para-exprimir-y-prensar-gefu
https://www.claudiaandjulia.com/products/embudo-inox-con-cuello-ajustable
https://www.claudiaandjulia.com/products/malla-para-exprimir-y-prensar-gefu
https://www.claudiaandjulia.com/products/embudo-inox-con-cuello-ajustable
https://www.claudiaandjulia.com/products/malla-para-exprimir-y-prensar-gefu
https://www.claudiaandjulia.com/products/embudo-inox-con-cuello-ajustable
https://www.claudiaandjulia.com/products/malla-para-exprimir-y-prensar-gefu
https://www.claudiaandjulia.com/products/embudo-inox-con-cuello-ajustable

Mermelada
de tomate

Autora: Patricia García

añadimos el azúcar y el zumo del medio limón.

Ponemos a fuego fuerte y en cuanto comience a

hervir, bajamos el fuego a temperatura media y lo

dejamos unos 40-45 minutos mientras vamos

removiendo, o hasta que veamos que espesa

ligeramente.

La temperatura que adquiere la mezcla es alta, así

es que aún veremos la textura algo líquida por

efecto del azúcar y los jugos del tomate, pero al

enfriar espesa, así es que no debemos

preocuparnos. Para comprobar si hemos

conseguido el punto adecuado de cocción,

ponemos en un plato frío una cucharada de

mermelada de tomate, si se mantiene sin

desparramarse, estará lista.

En estos momentos el tomate ya estará muy

deshecho, pero si aún la queremos con una textura

mas suave y sin tropezones, sencillamente la

pasamos por el pasapurés o colador chino y nos

quedará una mezcla más suave.

A continuación envasamos en nuestros tarritos

herméticos, o si lo preferimos también podemos

envasar en tarros aptos para envasado al vacío

para que los podamos mantener de fondo de

despensa.

Primero lavamos bien los tomates y realizamos un

corte en forma de cruz en la superficie para

escaldarlos en agua hirviendo durante un par de

minutos, así podremos pelarlos con mayor

facilidad. Para hacer el corte, el cuchillo dentado

Opinel puede resultarte de gran ayuda, dado que

sin apretar el tomate cortarás la piel finamente y

en una sola pasada.

Tendremos que decidir si queremos sacarle las

pepitas o no. A mi personalmente no me importan,

una vez cocinada la mermelada son

completamente imperceptibles.

Una vez escaldados, cortamos los tomates en

cuatro y los ponemos en una olla o cocotte,

ELABORACIÓN

1 Kg de tomates maduros (puedes combinar

diferentes variedades)

500gr de azúcar moreno

Zumo de ½ limón

INGREDIENTES

Preparar mermelada de tomate no podía ser más

fácil, ¡y resulta deliciosa para empezar el día con

una buena sonrisa!

https://www.claudiaandjulia.com/products/panificadora-moulinex-con-accesorio-baguette

Ponemos los ingredientes de la mermelada dentro

de la panificadora. Los higos podéis introducirlos

pelados y cortado en cuartos, o podéis cortarlos

por la mitad y con una cuchara ir extrayendo

fácilmente la pulpa de su interior.

Seleccionamos el programa correspondiente para

la elaboración de la mermelada, el 15.

En aproximadamente una hora tendremos la

mermelada hecha, y sólo tendremos que ponerla

en botes, dejarla templar y ponerla en la nevera.

ELABORACIÓN

450gr de higos

250gr de azúcar

El zumo de 1 limón

10 arándanos

INGREDIENTES

Levantarse por la mañana con el pan recién hecho

listo para desayunar es un verdadero lujo. Si

además lo acompañamos con una mermelada de

fruta de temporada, unos higos por ejemplo traídos

del mercado el día anterior, la experiencia se

convierte en un festival para sibaritas.

Autora: Beatriz Rodríguez

Mermelada
de higos y
arándanos en
panificadora

https://www.claudiaandjulia.com/products/panificadora-moulinex-con-accesorio-baguette
https://www.claudiaandjulia.com/products/panificadora-moulinex-con-accesorio-baguette

artículo principal:

virginia orive
www.sweetandsour.es

fotos y recetas interiores:

patricia garcía
 www.saboresymomentos.es

Beatriz Martín
www.tobegourmet.com

rosa mª lillo

www.pemberleycupandcakes.com

Claudia And Julia
septiembre 2018
www.claudiaandjulia.com

Teléfono: 902 07 00 31
Email: tienda@claudiaandjulia.com

